

Oportunidad de Inversión

2° Seminario Internacional del Kiwi en Argentina

Buenos Aires, 28 de Octubre de 2009

Agenda

Mercado

Producto

Detalle de la Inversión

Conclusión

Agenda

Mercado

Producto

Detalle de la Inversión

Conclusión

Mercado – Balance Comercial

Las principales economías del mundo son importadores netos de Kiwi. Los principales exportadores netos son Italia, Nueva Zelanda y Chile.

Mercado – Producción

La producción mundial ha crecido a un promedio del 5% anual desde 1990. Italia, Nueva Zelanda y Chile concentran el 75% de la producción.

Mercado – Comercio

El comercio mundial de Kiwi ha crecido a un promedio del 6% anual desde 1990, y en 2006 representó el 81% de la producción total.

Mercado – Precio

El promedio de precios, en los principales países productores, se ha mantenido estable durante los últimos 15 años.

Mercado – Rendimiento

El rendimiento promedio (en los principales países productores durante 2007) fue de 17.700 Kg/ha, y a aumentado a un promedio de 6,6% desde 1990. Nueva Zelanda es el líder absoluto con 27.500 Kg por hectárea.

Agenda

Mercado

Producto

Detalle de la Inversión

Conclusión

Producto

El Kiwi es una fruta con propiedades únicas para el organismo humano:

- Ayuda a prevenir enfermedades respiratorias en niños ⁽¹⁾.
- Posee propiedades antioxidantes y facilita su absorción ⁽²⁾.

Adicionalmente, se trata de una fruta muy nutritiva, dos frutos medianos proveen:

- 230% de la vitamina C requerida diariamente ⁽³⁾,
- 16% de la fibra ⁽³⁾,
- 13% del Potasio ⁽³⁾,
- 10% de la vitamina E ⁽³⁾, y
- 90 calorías ⁽³⁾.

Nutrition Facts		
Serving Size 2 Medium Kiwifruit (148g)		
Servings Per Container Varies		
Amount Per Serving		
Calories	90	Calories from Fat 5
% Daily Value*		
Total Fat	1g	2%
Saturated Fat	0g	0%
Trans Fat	0g	
Cholesterol	0mg	0%
Sodium	0mg	0%
Potassium	460mg	13%
Total Carbohydrate	22g	7%
Dietary Fiber	4g	16%
Sugars	13g	
Protein	2g	
Vitamin A	0%	Vitamin C 230%
Calcium	6%	Iron 2% • Vitamin E 10%
* Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs:		
	Calories	2,000 2,500
Total Fat	Less than 65g	80g
Sat Fat	Less than 20g	25g
Cholesterol	Less than 300mg	300mg
Sodium	Less than 2,400mg	2,400mg
Total Carbohydrate	300g	375g
Dietary Fiber	25g	30g
Calories per gram: Fat 9 • Carbohydrate 4 • Protein 4		

Fuentes:

(1) Thorax (Journal of Respiratory Medicine)

(2) Journal of the American College of Nutrition

(3) USDA

Agenda

Mercado

Producto

Detalle de la Inversión

Conclusión

Detalle de la Inversión

El proceso de inversión se puede resumir en 5 etapas generales:

Supuestos:

- Unidad productiva de 10 ha.
- Variedad de Kiwi Hayward.

Detalle de la Inversión – Preparar Estructura

La primera etapa incluye las siguientes inversiones:

- Nivelación y preparación del suelo
- Estructura de sostén para plantas
- Estructura de sostén para techo
 - Recomendable para zonas ventosas o de alta radiación solar

Inversión	Costo Promedio	Rango
Estructura sostén	17.000 USD/ha	± 2.000 USD/ha

Detalle de la Inversión – Preparar Riego

La segunda etapa incluye las siguientes inversiones:

- Perforación
- Instalación de riego

Inversión	Costo Promedio	Rango
Instalación riego	3.000 USD/ha	± 1.000 USD/ha

Detalle de la Inversión – Plantar

La tercera etapa incluye la inversión en la plantación. El monto de la inversión depende de la densidad de plantas y del sistema de implantación:

- T-Bar: ~ 500 plantas/ha (6m x 3m)
- Parral: ~ 833 plantas/ha (4m x 3m)
- GDC: ~ 2.000 plantas/ha (1m x 5m)

Inversión	Costo Promedio	Rango
Plantación (Parral)	5.000 USD/ha	± 800 USD/ha

Supuesto:

- A efectos del presente análisis consideramos el sistema de implantación tipo Parral.

Detalle de la Inversión – Mantener Plantación

La cuarta etapa incluye los siguientes costos:

- Control de malezas y plagas
- Fertilización
- Atado
- Poda
- Raleo
- Polinización

Costo	Costo Promedio	Rango
Mantenimiento Preproducción	3.000 USD/ha	± 1.000 USD/ha
Mantenimiento Producción	5.500 USD/ha	± 2.000 USD/ha

Detalle de la Inversión – Cosechar y Empacar Fruta

La quinta etapa incluye los siguientes costos:

- Mano de obra variable
- Transporte a depósito
- Clasificación
- Empaque

Costo	Costo Promedio	Rango
Cosecha y Empaque	2.500 USD/ha	± 500 USD/ha
Material Empaque	2.600 USD/ha	± 500 USD/ha

Detalle de la Inversión – Ingresos

Las variables más significativas para determinar el ingreso por hectárea son:

- Precio
- Rendimiento

Valor	Promedio	Rango
Precio	1 USD/Kg	$\pm 0,3$ USD/Kg
Rendimiento	20.000 Kg/ha	± 6.000 Kg/ha

Supuestos:

- Venta en Depósito (clasificado y empacado).
- Producción para consumo interno.

Detalle de la Inversión – Consolidado

Considerando los valores promedio, tenemos a continuación el flujo de fondos estimado del negocio.

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8
Inversión	-25000								
Ingresos				5000	10000	20000	20000	20000	20000
Egresos		-3000	-3000	-6775	-8050	-10600	-10600	-10600	-10600
Mantenimiento		-3000	-3000	-5500	-5500	-5500	-5500	-5500	-5500
Cosecha				-1275	-2550	-5100	-5100	-5100	-5100
Flujo de Fondos	-25000	-3000	-3000	-1775	1950	9400	9400	9400	9400
Flujo Acumulado	-25000	-28000	-31000	-32775	-30825	-21425	-12025	-2625	6775

Detalle de la Inversión – Consolidado

Considerando los valores promedio, tenemos a continuación el flujo de fondos estimado del negocio.

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8
Inversión	-25000								
Ingresos				5000	10000	20000	20000	20000	20000
Egresos		-3000	-3000	-6775	-8050	-10600	-10600	-10600	-10600
Mantenimiento									-5500
Cosecha									-5100
Flujo de Fondos	-25000								9400
Flujo Acumulado	-25000	-25000							6775
Variables de Análisis									
Repago							7,3 años		
Retorno sobre Inversión (en régimen)							38%		
TIR (20 años)							12%		

Detalle de la Inversión – Análisis de Sensibilidad

Considerando la sensibilidad de las variables Precio y Rentabilidad, podemos observar un modelo robusto ante variaciones potenciales.

Retorno sobre Inversión		Δ %Rendimiento						
		+30%	+20%	+10%	0%	-10%	-20%	-30%
Δ %Precio	+30%	93%	82%	72%	62%	51%	41%	30%
	+20%	82%	73%	63%	54%	44%	34%	25%
	+10%	72%	63%	54%	46%	37%	28%	19%
	0%	62%	54%	46%	38%	30%	22%	14%
	-10%	51%	44%	37%	30%	22%	15%	8%
	-20%	41%	34%	28%	22%	15%	9%	2%
	-30%	30%	25%	19%	14%	8%	2%	-3%

Detalle de la Inversión – Fuerzas Competitivas

Amenazas de Nuevos Competidores

- Potenciales competidores en el hemisferio sur (Sudáfrica, Australia), aunque tienen limitaciones de geográficas y climatológicas.

Poder de Proveedores

- Plantas / Fertilizantes / Agroquímicos: alta competencia, bajo poder de negociación de proveedores.
- Mano de obra no calificada: bajo poder de forma individual.

Rivalidad entre Productores

- La producción es relativamente baja y atomizada lo que no promueve la competencia entre los productores existentes. Puede darse una ligera competencia por precios de primicia.

Poder de Clientes

- Locales: bajo poder de negociación por parte de los clientes locales.
- Exterior: el poder de negociación de los importadores suele ser importante.

Amenazas de Productos Sustitutos

- Otras frutas ricas en vitamina C (berries, cítricos).

Agenda

Mercado

Producto

Detalle de la Inversión

Conclusión

Conclusión

La situación actual plantea un potencial interesante para el desarrollo del Kiwi en Argentina, debido a:

- Aumento de la demanda de alimentos en el mundo (ej. Kiwi).
- Buenas perspectivas comerciales.
 - Producción doméstica menor a la demanda local.
 - Cobertura de la demanda del hemisferio norte en contra estación.
- Buenas condiciones productivas (clima, suelo, recursos).
- Producto saludable y nutritivo (valorado por el consumidor).
- Inversión en la economía real.
- Negocio con horizonte a largo plazo.

Oportunidad de Inversión

2° Seminario Internacional del Kiwi en Argentina

Martin Nervi

Email: martin.nervi@gmail.com